

Federal Aviation Administration

Air Traffic Organization

(FAA ATO)

Low Altitude Authorization and Notification Capability
(LAANC)

USS Performance Rules

12 February 2020

Version 4.0

ii

FAA LAANC USS Performance Rules v4.0

Page Intentionally Blank

iii

FAA LAANC USS Performance Rules v4.0

Revision History

Version Description Date

1.0 First complete release 6/16/2017

1.1 Major update based on internal and external review 9/18/2017

1.2 Update per prototype evaluation feedback 2/26/2018

1.3 Update following first open onboarding period 12/14/2018

1.4 Removed rule deferrals due to combined on-boarding

sessions in 2019.

2/11/2019

1.5 Update for 2020 1st onboarding session; Changed the

name of the document Operating -> Performance

12/03/2019

4.0 Rename version number; new rules (incl.

DPP/Attachment E), clarifications (3.2.2i link and ex;

3.4.3; auth text operator; 3.7; updates (3.9.5c;

Attachment A); re-ordered Section 3.9; editorial changes

2/12/2020

iv

FAA LAANC USS Performance Rules v4.0

Explanation of Changes

Version 4.0 keeps intact the content and basic framework of the LAANC system and how

a LAANC USS will interact with the FAA. However, changes were made including

issuing new rules, and clarifying items. USSs are required to comply with all rule

provisions contained in these Performance Rules. Therefore, due to the nature of the

changes, all USSs should review this document carefully to ensure awareness and

understanding of all provisions set forth.

Functional Performance Rule changes between Version 1.4 and 4.0 primarily relate to the

following:

• Controlled airspace schedules to enable LAANC at certain facilities.

• New part-time NSUFR dataset.

• Process for detecting dataset changes and reporting versions for O&M.

• Enhanced UASFM flags for more flexible LAANC availability.

• Closure of operations.

• Addition of data protection provisions.

To assist existing USSs and potential applicants, the cross-reference table below shows

what rules have been changed, adjusted, issued, or removed from the last version. The

following chart is not meant to be dispositive. The LAANC USS Performance Rules

v4.0 takes precedence to the extent there are any discrepancies between the below chart

and the enumerated rules.

Previous Rule Number or

Section

New Rule Number or

Section

Change Summary

1.2 Editorial change

3.1b Editorial change

3.1c 3.9.5d Moved and clarified

3.1d 3.1c Editorial change

3.1e 3.1d Editorial change

3.1f Del

3.2.1b Del

3.2.2a, 3.2.2b, 3.2.2a, 3.2.2b, Mod

 3.2.2c New

3.2.2c, 3.2.2d, 3.2.2e,

3.2.2f

3.2.2d, 3.2.2e, 3.2.2f,

3.2.2g

Mod

 3.2.2h New

 3.2.2i New

3.2.2g, 3.2.2h 3.2.2j, 3.2.2k Editorial change

 3.2.2l New

3.3.1a Editorial change

3.3.3a Editorial change

3.3.4c Clarification

v

FAA LAANC USS Performance Rules v4.0

Previous Rule Number or

Section

New Rule Number or

Section

Change Summary

3.3.5 Editorial change

 3.3.5b New

3.4a Editorial change

3.4.2f Editorial change

3.4.3.4 Editorial change

 3.4.3a New

3.4.3a 3.4.3b Editorial change

3.4.4 (Table 2) Mod

3.4.4d Editorial change

 3.4.4e New

3.4.4d, 3.4.4e, 3.4.4f,

3.4.4g

3.4.4f, 3.4.4g, 3.4.4h,

3.4.4i

Editorial change

 3.4.4j New

3.4.4h, 3.4.4i, 3.4.4j 3.4.4k, 3.4.4l, 3.4.4m Editorial change

3.4.6a Editorial change

3.4.9a Mod

3.4.9b Mod

3.4.9c Editorial Changes

3.4.10a Editorial Changes

3.4.10b Del

3.4.10c, 3.4.10d, 3.4.10e 3.4.10b, 3.4.10c, 3.4.10d Mod

3.5 Clarification

3.5a Mod (ATC – Air Traffic)

3.6 Clarification

3.6a Mod (ATC – Air Traffic)

3.7a Editorial changes

 3.7b New

 3.7c New

 3.7d New

 3.7e New

3.9.2a, 3.9.2b 3.9.1a, 3.9.1b Editorial changes

3.9.3a, 3.9.3b 3.9.2a, 3.9.2b Editorial changes

3.9.4a, 3.9.4b 3.9.3a, 3.9.3b Editorial changes

3.9.5a, 3.9.5b 3.9.4a, 3.9.4b Editorial changes

3.9.1a, 3.9.1b 3.9.5a, 3.9.5b Editorial changes

3.9.1c 3.9.5c Mod

3.9.1d 3.9.5d Editorial changes

 3.9.5e New

 3.10 New Section

Attachment A: USS-FAA

High-Level Data Exchange

Model

 Mod

vi

FAA LAANC USS Performance Rules v4.0

Previous Rule Number or

Section

New Rule Number or

Section

Change Summary

Attachment B: LAANC

States and Transitions

 Clarifications (states,

events)

 Attachment C:

Onboarding Timeline

New

 Attachment D: FAA QA

Process

New

 Attachment E: Data

Protection Plan

Description

New

vii

FAA LAANC USS Performance Rules v4.0

Contents

1 Introduction... 1
1.1 Background ... 1
1.2 Purpose .. 1
1.3 Scope ... 1

2 Referenced Sources .. 3
3 LAANC USS Performance Rules ... 4

3.1 Operator Access to LAANC .. 4
3.2 USS Access to FAA Systems and Information ... 5

3.2.1 API-Based Interface Between USS and FAA ... 5
3.2.2 Required Authoritative Sources of LAANC Geospatial Information 5

3.3 UAS Facility Maps (UASFMs) ... 6
3.3.1 UASFM Changes ... 7
3.3.2 UASFM and Airspace Boundaries .. 7
3.3.3 Subdividing Operations ... 7
3.3.4 Operations that Cross FAA Authorization Boundaries ... 9
3.3.5 UASFM Data Flags Indicating Enabled LAANC Operations 10

3.4 Air Traffic Authorizations: General Provisions .. 11
3.4.1 Automatic Approved Authorizations ... 11
3.4.2 Further Coordination Authorizations ... 12
3.4.3 LAANC Airspace Transition and Facility Determination 12
3.4.4 Compliance Checks ... 14
3.4.5 Class E Surface Area Weather Ceiling Caveat .. 17
3.4.6 LAANC Reference Codes ... 17
3.4.7 Operator Changes .. 18
3.4.8 Operator Canceled or Closed Authorizations .. 18
3.4.9 Air Traffic Rescinded Authorizations ... 19
3.4.10 Previous Submissions Becomes Invalid .. 19

3.5 14 CFR Part 107 Authorizations: Specific Provisions .. 20
3.6 49 U.S.C. § 44809 Authorizations: Specific Provisions .. 21
3.7 Reasonable Filtering .. 22
3.8 Contingency Operations .. 22
3.9 Operations and Maintenance ... 23

3.9.1 System Health and Version(s) Check .. 23
3.9.2 Operational Statistics ... 23
3.9.3 Open Authorizations Queries .. 24
3.9.4 Operation History Queries ... 24
3.9.5 Manual Reporting and Auditing .. 25

3.10 Data Protection Plan .. 26
Attachment A: USS-FAA High-Level Exchange Model .. 1
Attachment B: LAANC States and Transitions ... 4
Attachment C: Upgrade Onboarding Timelines .. 6
Attachment D: FAA Quality Assurance Process ... 7
Attachment E: Data Protection Plan Description .. 9

viii

FAA LAANC USS Performance Rules v4.0

Page Intentionally Blank

1

FAA LAANC USS Performance Rules v4.0

1 Introduction

1.1 Background

The FAA’s challenge is to foster equitable airspace access while ensuring that critical Air

Traffic technical and safety requirements are met for operations in the National Airspace

System (NAS). In addition, the FAA seeks to foster an environment for providers of

Unmanned Aircraft Systems (UAS) and related services. With the fast pace of small UAS

(sUAS) operators entering the market, automation is critical to support the growing

demand and to ensure safe and efficient NAS operations.

The FAA developed LAANC to provide sUAS operators an automated, streamlined, and

efficient solution to receive airspace authorizations from Air Traffic. LAANC provides

near real-time processing of airspace authorizations including automatic approval of

requests that are below approved altitudes in controlled airspace. LAANC uses a data

exchange framework with UAS Service Suppliers (USSs) to provide quick access to

sUAS operators. This quick access is expected to increase and encourage regulatory

compliance. From an Air Traffic perspective, the development of LAANC promotes safe

and efficient flight services of sUAS in the NAS.

1.2 Purpose

This document identifies performance rules for non-government organizations that

participate in LAANC as USSs. USSs enter into an agreement with the FAA to act as an

intermediary between UAS operators (e.g., remote pilots) and the FAA’s LAANC system

interfaces. The FAA provides the ability to incorporate LAANC access into USS service

offerings, and USSs provide operator access and validation of operational submissions

concerning authorization. LAANC supports innovative USS business models to

individual operators and understands other services beyond LAANC might be offered.

These Performance Rules are directed at the provision and management of sUAS

operators’ airspace authorization requests to Air Traffic.

1.3 Scope

The scope of this document encompasses current LAANC capabilities, including:

Á support for automatically approved authorizations using altitude maps established

by the FAA around airport facilities,

Á mechanism for “Further Coordination*” of Part 107 authorizations that cannot be

approved automatically,

* “Further Coordination” are those operations where the operator requests to fly at an altitude that is above

the prescribed set limit of the UASFM, but still no higher than 400 feet. For example, if an operator wants

to fly up to 250 feet and the prescribed limit is 200 feet, a “Further Coordination” request can be made and

sent to Air Traffic for manual approval or denial. Further coordination is only available to Part 107

operations.

2

FAA LAANC USS Performance Rules v4.0

Á management of which facilities are available via LAANC and their associated

airspace boundaries,

Á providing sUAS operations information to Air Traffic personnel, and

Á operations and maintenance functions (status and metrics, downtime, outages,

etc.).

Applications for waiver under part 107, including waivers to permit operations at night

and multiple sUAS with a single controller (swarms), are not currently supported by

LAANC.

This document establishes performance rules for USSs. Other aspects of LAANC, such

as the technical details of the interface between USSs and the FAA and the design of

FAA LAANC systems, are not discussed herein.

“Operator” is used throughout the LAANC USS Performance Rules. Operator refers to

the individual who is responsible for the UAS flight. Under 14 CFR Part 107, the

remote pilot in command is the person responsible for the flight. To avoid duplicative

rules that only differ between referring to the remote pilot in command under 14 CFR

Part 107 and operator under 49 U.S.C. § 44809, the single term operator is used

throughout the LAANC USS Performance Rules to refer to the individual who bears

responsibility for the UAS flight. Exceptions to this convention may be made in cases

where there is a direct link to regulatory language.

3

FAA LAANC USS Performance Rules v4.0

2 Referenced Sources
“Low Altitude Authorization and Notification Capability (LAANC) Concept of

Operations”, current version.

“USS-FAA Authorizations and Notifications Interface Control Document”, Version 4.0.

14 CFR Part 107, “Small Unmanned Aircraft Systems”.

14 CFR Part 99.7, “Special Security Instructions”.

FAA Form 7711-1, “UAS COA”.

49 U.S.C. § 44809 (Sec. 349, FAA Reauthorization Act of 2018 (P.L. 115-254)),

“Exception for limited recreational operations of unmanned aircraft.”

4

FAA LAANC USS Performance Rules v4.0

3 LAANC USS Performance Rules
This section documents the performance rules that each USS is required to follow. The

rules identified here only minimally define USS behavior. Further processes, features,

and capabilities are up to each USS to determine as they develop their unique service

offerings. Rules are identified in brackets with a letter appended to the document section

number, for example [1.2.3a], [1.2.3b], etc. Restatements and clarifications of rules are

not given a new identifier.

There are several types of sUAS operations that USSs may handle as a participant in

LAANC. It is essential that USSs accurately understand what operations comply (without

a waiver) with statutory and regulatory requirements regarding time of day, location, and

maximum altitude. Potential UAS operations handled by USSs fall into two categories:

(1) require authorization, but can be automatically approved (e.g., based on UAS Facility

Maps – UASFMs), or (2) require authorization through manual processes (“Further

Coordination”). The performance rules defined here are designed around corresponding

LAANC operation types.

3.1 Operator Access to LAANC

The USS must [3.1a] manage UAS authorizations as a service to operators. The USS

must [3.1b] manage users using individual accounts (requiring a login) and reasonably

secure identification mechanisms (e.g., usernames/passwords, biometric, etc.).

LAANC is designed for the operator to be the one logging into the USS

application/system, submitting authorization requests, and managing all authorization

requests. It is recognized, however, that some entities may have an individual who is not

the operator responsible for logging into the LAANC system and who is both submitting

and managing authorization requests. Regardless of how an authorization request is

submitted and managed, note that: (a) all authorization data must be correct on

submission, including operator name and operator phone number for contact during the

flight, and (b) the individual that logged into the USS application/system may be

contacted through automated means (email, etc.) with changes such as rescinded

authorizations.

The USS must [3.1c] make the following statement available to users in a manner

appropriate to its application designs: “[USS name] is a provider of UAS services within

the FAA’s Low-Altitude Authorization and Notification Capability (LAANC). LAANC

may be used to satisfy compliance with Air Traffic authorization. Information provided

here is based on real-time and available projected information on airspace status and

airport-specific maps, and that information is subject to change. Planning tools should be

checked prior to flight for any changes that could impact the operation.”

The USS must [3.1d] provide the operators with the hyperlink to the FAA Privacy

Statement notifying them that the FAA has issued a Privacy Statement regarding

information collected within LAANC. The Privacy Statement is located at

https://www.faa.gov/uas/programs_partnerships/uas_data_exchange/privacy_statement/.

https://www.faa.gov/uas/programs_partnerships/uas_data_exchange/privacy_statement/

5

FAA LAANC USS Performance Rules v4.0

3.2 USS Access to FAA Systems and Information

3.2.1 API-Based Interface Between USS and FAA

LAANC incorporates an FAA system portion and USS system portions, linked by an

application programming interface (API). The USS must [3.2.1a] conform to the “USS-

FAA Authorizations and Notifications Interface Control Document” (ICD) version in

effect. The ICD includes details on connecting to the FAA’s LAANC system via the

internet. The FAA provides the ICD to USSs as part of the LAANC onboarding process.

“Attachment A: USS-FAA High-Level Exchange Model” provides an overview of the

major data items transferred over the API.

USS-FAA information transmission is bidirectional and secure. As part of ICD

compliance, the USS must implement and maintain the interface capabilities defined by

the ICD, including the ability to receive secure real-time messages from the FAA.

3.2.2 Required Authoritative Sources of LAANC Geospatial Information

To ensure operators have the most complete and current information, the USS must use

the listed source for each geospatial item below. Note that each row is an enumerated

rule.

Table 1: Required Sources for Certain LAANC Information Types

Rule
Information

Type
Authoritative Source (Permanent Link)

[3.2.2a] UAS Facility Maps

(UASFMs)

https://udds-faa.opendata.arcgis.com/datasets/

7ce2994f4972476da009fdd4d2dc157e_0

[3.2.2b] Full-Time National

Security UAS Flight

Restrictions

(NSUFRs)

https://udds-faa.opendata.arcgis.com/datasets/

0270b9d8a5d34217856cc03aaf833309_0

[3.2.2c] Part-Time NSUFRs https://udds-faa.opendata.arcgis.com/datasets/

3a4a808aec634e4e8e4b0ee0d5366da6_0

[3.2.2d] Class Airspace https://adds-faa.opendata.arcgis.com/datasets/

c6a62360338e408cb1512366ad61559e_0

[3.2.2e] Airports https://adds-faa.opendata.arcgis.com/datasets/

e747ab91a11045e8b3f8a3efd093d3b5_0

[3.2.2f] Stadiums https://adds-faa.opendata.arcgis.com/datasets/

67af16061c014365ae9218c489a321be_0

[3.2.2g] Washington D.C.

FRZ

https://adds-faa.opendata.arcgis.com/datasets/

67885972e4e940b2aa6d74024901c561_0

[3.2.2h] Special Use Airspace https://adds-faa.opendata.arcgis.com/datasets/

dd0d1b726e504137ab3c41b21835d05b_0

https://udds-faa.opendata.arcgis.com/datasets/7ce2994f4972476da009fdd4d2dc157e_0
https://udds-faa.opendata.arcgis.com/datasets/7ce2994f4972476da009fdd4d2dc157e_0
https://udds-faa.opendata.arcgis.com/datasets/0270b9d8a5d34217856cc03aaf833309_0
https://udds-faa.opendata.arcgis.com/datasets/0270b9d8a5d34217856cc03aaf833309_0
https://udds-faa.opendata.arcgis.com/datasets/3a4a808aec634e4e8e4b0ee0d5366da6_0
https://udds-faa.opendata.arcgis.com/datasets/3a4a808aec634e4e8e4b0ee0d5366da6_0
https://adds-faa.opendata.arcgis.com/datasets/c6a62360338e408cb1512366ad61559e_0
https://adds-faa.opendata.arcgis.com/datasets/c6a62360338e408cb1512366ad61559e_0
https://adds-faa.opendata.arcgis.com/datasets/e747ab91a11045e8b3f8a3efd093d3b5_0
https://adds-faa.opendata.arcgis.com/datasets/e747ab91a11045e8b3f8a3efd093d3b5_0
https://adds-faa.opendata.arcgis.com/datasets/67af16061c014365ae9218c489a321be_0
https://adds-faa.opendata.arcgis.com/datasets/67af16061c014365ae9218c489a321be_0
https://adds-faa.opendata.arcgis.com/datasets/67885972e4e940b2aa6d74024901c561_0
https://adds-faa.opendata.arcgis.com/datasets/67885972e4e940b2aa6d74024901c561_0
https://adds-faa.opendata.arcgis.com/datasets/dd0d1b726e504137ab3c41b21835d05b_0
https://adds-faa.opendata.arcgis.com/datasets/dd0d1b726e504137ab3c41b21835d05b_0

6

FAA LAANC USS Performance Rules v4.0

[3.2.2i] Airspace Schedule https://adds-faa.opendata.arcgis.com/datasets/

811863566da44acf91cb42f82ad0ac99_0

Note: The UASFM data source is being enhanced to UASFM V3 with the changes defined

in this document. Earlier versions of this document, including LAANC USS Operating

Rules Version 1.4, use the UASFM V2 data source found at a different permanent link.

For the geospatial information above, the USS must [3.2.2j] use information that is not

more than 24 hours old. The USS must [3.2.2k] acquire the data directly from the

authoritative source. USSs may not get this data via an intermediary.

Note: The FAA recommends using the GeoJSON publications available from ArcGIS

Online. Other formats are available, such as shapefiles, spreadsheets, KML, and a real-

time Feature Service – however, these formats and protocols are not as stable and well-

structured as the GeoJSON publication.

From the webpages at the permanent links listed in Table 1, USSs can find links to

download formats and protocols. USSs are not required to download datasets every 24

hours (or less), but are required to ensure the data is not more than 24 hours old. As part

of the USS checks for data currency, below is a method for determining the version

(date/timestamp) of the dataset. If the date/timestamp has not changed since the last

download, USSs are not required to download the dataset for a full check. If full dataset

is not downloaded in its entirety, the USS must [3.2.2l] use the following method for

checking currency.

1. Go to the permanent link.

Class Airspace example: https://adds-

faa.opendata.arcgis.com/datasets/c6a62360338e408cb1512366ad61559e_0

2. Go to the “Data Source” link, specifying the JSON version.

Example (note “?f=pjson” at the end):

https://services6.arcgis.com/ssFJjBXIUyZDrSYZ/arcgis/rest/services/Class_Airsp

ace/FeatureServer/0?f=pjson

3. Extract the “lastEditDate” from the “editingInfo” attribute.

Example:

“editingInfo”: {“lastEditDate”: 1570714332975}

4. (Optional) Convert the date/timestamp from epoch milliseconds format to UTC.

Example: 1570714332975 = October 10, 2019 13:32:12.975

3.3 UAS Facility Maps (UASFMs)

UASFMs play a vital role in the LAANC concept of operations. UASFMs identify

threshold altitudes at or below which Air Traffic has decided operations can be

automatically authorized (provided the operations comply with all other legal provisions).

This means that the FAA can authorize operations within the UASFMs automatically,

requiring far less time and human effort than manually processed authorizations.

https://adds-faa.opendata.arcgis.com/datasets/dd0d1b726e504137ab3c41b21835d05b_0
https://adds-faa.opendata.arcgis.com/datasets/dd0d1b726e504137ab3c41b21835d05b_0
https://adds-faa.opendata.arcgis.com/datasets/c6a62360338e408cb1512366ad61559e_0
https://adds-faa.opendata.arcgis.com/datasets/c6a62360338e408cb1512366ad61559e_0
https://services6.arcgis.com/ssFJjBXIUyZDrSYZ/arcgis/rest/services/Class_Airspace/FeatureServer/0?f=pjson
https://services6.arcgis.com/ssFJjBXIUyZDrSYZ/arcgis/rest/services/Class_Airspace/FeatureServer/0?f=pjson

7

FAA LAANC USS Performance Rules v4.0

Note: UASFMs are a shared resource within the FAA and not used for LAANC alone.

Other FAA processes, such as non-LAANC authorization and waiver request

management, also use UASFMs.

3.3.1 UASFM Changes

The USS must [3.3.1a] apply the appropriate UASFM(s) to each operation. Base map

UASFM data will change on a predetermined update cycle similar to other FAA chart

publications. Base map data includes the definition of UASFM grid cells. UASFM values

(such as altitude limits and flags) may change on a daily timeframe, especially to

expedite map corrections or time-sensitive adjustments.

3.3.2 UASFM and Airspace Boundaries

UASFM grid cell boundaries are rectangular and airspace boundaries are generally

curved. If a UASFM extends beyond a controlled airspace boundary, the airspace

boundary has precedence. For example, in the area outside a controlled airspace boundary

but covered by a UASFM grid, the UASFM threshold does not apply.

In graphically presenting limits to operators, USSs are encouraged to round off or clip

UASFMs to match airspace boundaries where this accurately represents the precedence

described above. USSs may also aggregate adjacent grids having the same altitude

threshold and/or annotate grids (for example, with authorizing facility association) as

deemed effective in their graphical interface designs.

3.3.3 Subdividing Operations

In some cases, USSs and/or operators may wish to or need to geographically subdivide a

single operational volume in controlled airspace into two or more adjacent operational

volumes for submission to LAANC. Valid reasons to subdivide a single operational

volume in controlled airspace are as follows:

1. Crossing authorization boundaries.

- See Section 3.3.4 and Figure 4: Example Operation Crossing Authorization

Boundaries for more information.

8

FAA LAANC USS Performance Rules v4.0

2. Part of the operation can be auto-approved, part must be a Further Coordination

request.

Figure 1: Further Coordination Subdivision

3. Portions of the operation that are different maximum altitudes.

Figure 2: Different Maximum Altitude Subdivision

Note: Adjacent UASFM grid cells may have different thresholds and operators may wish

to take advantage of this by planning to fly to a higher threshold in one grid than the

other. Currently in LAANC, each authorization can only have a single boundary with a

single maximum altitude. Planned operations of this type with multiple maximum

altitudes must be submitted as two (or more, as necessary) adjacent authorizations.

The USS must [3.3.3a] only subdivide a single operational volume in controlled airspace

into multiple authorization submissions for the enumerated reasons listed above. For

example, the USS may not submit separate adjacent authorizations at the same maximum

altitude just because they fall within different UASFM grids. (see Figure 3)

300 feet

requested for

entire circle
200 feet grid: shaded area

requires Further Coordination

400 feet grid: non-

shaded area can be

submitted for auto-

authorization

Area of operation falls within

one airspace boundary;

operator requests maximum

altitude for each grid.

Authorization area #1

 – 400 feet requested

Authorization area #2

 – 200 feet requested

9

FAA LAANC USS Performance Rules v4.0

Figure 3: Non-divided Operations

Note: This section is not referring to multiple non-contiguous operational volumes in

controlled airspace. This situation may arise when an operation passes into and out of

controlled airspace at more than one location. “Subdivision” refers only to how a single

volume may be split into two or more contiguous volumes. For more on associating

multiple volumes (multiple authorizations) with a single operation, see Section 3.4.6.

Where operational subdivisions coincide with UASFM grid or airspace boundaries,

geometric uncertainties can arise. USSs must [3.3.3b] use a tolerance to fall cleanly on

one side or the other of the relevant boundary and this tolerance may not exceed 10 feet.

3.3.4 Operations that Cross FAA Authorization Boundaries

FAA authorization boundaries for the purposes of LAANC are expressed by the airspace

boundaries. UASFM grids also identify the authorizing facility associated with each

maximum auto-approval altitude. All airports that are participating in LAANC have

UASFM grids for which they are listed as the LAANC Air Traffic authority. As the grids

are geodetically rectangular, some grids cross boundaries and list two (or more)

authorities.

USSs must [3.3.4a] subdivide operations as necessary so that each authorization has a

single authority. This is critical for Air Traffic since a single operation may need

authorizations from different facilities. Additionally, if any subdivision of the operation

falls outside of controlled airspace, the USS must not [3.3.4b] submit that portion of the

operation. (The FAA is prohibited from collecting information through LAANC

concerning operations in uncontrolled airspace.) For example, if a proposed operation

crosses the airspace boundary between Airport A and Airport B, the USS must subdivide

the operation along the airspace boundary and make separate LAANC submissions, to

each authority, without transmitting any uncontrolled airspace. An example is shown in

Figure 4.

Requested location,

150 feet maximum

altitude.

This area should not

be subdivided, the

USS should make a

single submission

10

FAA LAANC USS Performance Rules v4.0

Figure 4: Example Operation Crossing Authorization Boundaries

In this example, the desired operation (whole circle) needs to be subdivided into three

regions corresponding to the different airspace authorities defined by the surface

airspace boundaries. The auto-approval maximum altitudes (red numbers) indicate that

most of the operation must be submitted under Further Coordination (0’ equates to no

auto-approval). The Class G (uncontrolled) region needs no authorization and therefore

no LAANC submission. The MRI region of the operation could be further subdivided

along the grid boundary to auto-approve the uppermost portion (up to 50’).

If an airspace identifies an authority that does not correlate to UASFM grids covering the

operation, the USS must not [3.3.4c] submit that portion of the operation to LAANC and

clearly indicate to the operator that information on that portion of the flight will not be

submitted to the FAA. Section 3.4.3 describes the method for determining the correct

airspace volume. The USS must not [3.3.4d] make LAANC submissions to

facilities/airspace authorities that do not have a UASFM covering the operation in

question.

For example, if a proposed operation is partly in Airport A’s airspace and partly in

Department of Defense (DoD) Facility B’s airspace, it must be subdivided accordingly. If

Airport A has a corresponding UASFM and DoD Facility B does not, only the portion in

Airport A’s airspace may be submitted to LAANC. The portion in DoD Facility B’s

airspace cannot be authorized via LAANC, and the operator could be referred to the

FAA’s website for manual processing (and/or possibly redirection to DoD authorities).

3.3.5 UASFM Data Flags Indicating Enabled LAANC Operations

Data associated with each UASFM grid includes a “LAANC Ready” flag corresponding

to each facility touched by that grid. LAANC Ready flags are either “true” or “false”. A

“true” flag means that LAANC is active (accepting authorization submissions) for the

associated UASFM grid and facility. A “false” flag means that LAANC is not active and

cannot accept authorization submissions for the associated UASFM grid and facility. The

USS must not [3.3.5a] submit any operations to a given facility that includes a grid with a

LAANC Ready flag of “false” for that facility.

A

B

11

FAA LAANC USS Performance Rules v4.0

Data associated with each UASFM grid also includes an “Enabled” text field, which

contains a set of enumerators. An “Enabled” enumerated string indicates the types of

authorizations enabled in LAANC for a given facility with airspace touched by that grid.

The following values are currently defined:

• “107-AA” = Part 107 authorizations approved automatically

• “107-FC” = Part 107 authorizations processed through Further Coordination

• “44809-AA” = § 44809 authorizations approved automatically

• “44809-FC” = § 44809 authorizations processed through Further Coordination

Note: “44809-FC” is defined but currently not available anywhere through LAANC.

Other enumerated values may be defined in the future.

Note: The current nominal value for the “Enabled” field is “107-AA,107-FC,44809-AA”.

The USS must only [3.3.5b] submit an operation to a given facility if the “Enabled” field

indicates that the operation type is available for that facility through LAANC. For

example, an “Enabled” string of “107-AA,44809-AA” indicates that the given facility is

accepting the common automatic authorization types but (by omission) is not accepting

Further Coordination submissions. In this example, USSs should not make any Further

Coordination submissions to that facility in that grid.

3.4 Air Traffic Authorizations: General Provisions

Controlled airspace boundaries (Classes B, C, D, and areas within the lateral boundaries

of the surface area of Class E airspace designated for an airport†) are a determining factor

in authorization requirements. To be eligible for automatic approval, the planned

operation must fall entirely at or below UASFM maximum altitudes. Planned operations

between set UASFM maximum altitudes and 400’ are eligible for Further Coordination.

The USS must [3.4a] clearly advise the operator if a planned operation is eligible for

automatic authorization or if a planned operation is eligible for Further Coordination.

3.4.1 Automatic Approved Authorizations

LAANC processes automatically approved authorizations at participating facilities and

for certain classes of sUAS operations. The auto-approved authorization process must not

[3.4.1a] be considered complete until a confirming digital response is received from the

FAA as described in the ICD.

USSs may submit auto-approved authorizations up to the start time of the operation. The

USS must not [3.4.1b] make submissions more than 90 days in advance of the planned

start of the operation. Note that the FAA prefers that submissions be made with as much

lead time as practical.

† Separately from LAANC, the FAA ATO has determined that the only subtype of Class E that applies to

UAS authorizations is Class E2.

12

FAA LAANC USS Performance Rules v4.0

3.4.2 Further Coordination Authorizations

LAANC processes Further Coordination authorizations at participating facilities and for

certain classes of sUAS operations. A Further Coordination request must not [3.4.2a] be

considered authorized or denied until a definitive response has been received from the

FAA as described in the ICD.

Note: Further Coordination requests may contain a short description of the operator’s

intentions, known as a safety justification, which may aid the FAA in its response. The

safety justification field is required, but submitting a blank field is acceptable.

Further Coordination requests must [3.4.2b] be submitted no later than 24 hours prior to

the start time of the requested authorization. Furthermore, the USS must [3.4.2c]

automatically cancel any pending requests for Further Coordination 24 hours before the

proposed start time if the FAA has not approved or denied the request. Cancellation must

be indicated by the corresponding message to the FAA.

Note: Unlike other cancellations, this automatic request cancellation is initiated by the

USS rather than the operator.

The USS must not [3.4.2d] make submissions more than 90 days in advance. Note that

the FAA prefers that submissions be made with as much lead time as practical.

The USS must [3.4.2e] inform operators that Further Coordination is a manual process

with commensurate timelines. The FAA’s goal is to respond to Further Coordination

requests in less than 30 days, but it may take up to 90 days to either approve or deny and,

in some cases, requests may expire without resolution. After submission, the USS must

[3.4.2f] inform the operator that the request is “pending” and discourage following up

with Air Traffic by phone as this may result in the request being denied by FAA.

3.4.3 LAANC Airspace Transition and Facility Determination

Certain airspace volumes located around airports change class depending on time of day,

month of the year, etc. The important transitions for LAANC are when airspaces switch

from controlled to uncontrolled or vice versa. These transitions generally occur when the

control tower at the airport is a part-time tower and the associated airspace transitions to

Class G (uncontrolled) when the tower is closed. The airspace schedule data source (see

Section 3.2.2) indicates controlled/uncontrolled transitions. The USS must [3.4.3a] apply

the published airspace schedule for each operation. The airspace schedule defines the

start time and end time for which the airspace volume is active (controlled). If no

airspace volume is active, the airspace is Class G (uncontrolled) and thereby

authorizations are not required. If no corresponding airspace schedule is found for a given

airspace volume, that volume is assumed to be active at all times.

13

FAA LAANC USS Performance Rules v4.0

The USS must [3.4.3b] determine the correct facility to which to submit authorization-

related messages. The correct algorithm for doing this is described by the enumerated

steps below. USSs may implement these steps or an equivalent, alternative process that

produces the same result. This algorithm is to be used for the Facility Determination for

all authorization-related messages.

1. At any given point of operation, find the encompassing surface-level controlled

airspace volume (using the Class Airspace and Airspace Schedule source datasets

identified in Section 3.2.2). If more than one active airspace volume is found, use

the highest class (for example, Class B supersedes Class C).

2. Read the “ADHP_ID” property of the identified airspace volume and use it as an

index into the Airports dataset (see Section 3.2.2), matching the “GLOBAL_ID”

property.

3. The corresponding Airports source dataset entry has “IDENT” and “ICAO_ID”

fields that identify the facility to which LAANC authorizations may potentially be

sent. (See Figure 5 below.)

4. The point of operation must also be within a UASFM grid that identifies the same

Airports from Step 3 (possibly among several) with the LAANC Ready Flag‡ set

to true. If a matching LAANC-ready facility is not found in the UASFM data, the

authorization cannot be provided via LAANC.

‡ The LAANC Ready Flag in conjunction with the Enabled text will determine if the operation is eligible for

authorization for the facility.

14

FAA LAANC USS Performance Rules v4.0

Figure 5: Example Determination of Submission Facility

Note: The airspace volume also has facility identifier fields, but these do not always

match the correct submission facility – for example, in Figure 5, the airspace identifies

IAH (which is incorrect). Use the algorithm provided above.

3.4.4 Compliance Checks

Operators are required to comply with applicable aeronautical information, including

restrictions, published by the FAA and other airspace authorities. At a minimum, USSs

are required to check for certain applicable restrictions and may check for others (see

Table 3) as part of their service offering to inform operators and prevent unsafe,

unauthorized flights.

Potential aeronautical data items include Notices to Airmen (NOTAMs), including

Temporary Flight Restrictions (TFRs). Special Use Airspace (SUA) schedule data may

also be used. FAA sources for these data items are listed below.

1

2

3

15

FAA LAANC USS Performance Rules v4.0

Table 2: Specific FAA Sources of Certain LAANC Information Types

Information

Type
FAA Source(s)

NOTAMs

(incl. TFRs)
https://notams.aim.faa.gov/notamSearch/

Flight Service

TFRs https://tfr.faa.gov/

Flight Service

SUA Schedule

(for geometry,

see Table 1)

https://sua.faa.gov/ (Comprehensive)

https://adds-faa.opendata.arcgis.com

(Incomplete)

If used, the USS must [3.4.4a] use aeronautical data that is not more than 24 hours old. If

used, the USS must either [3.4.4b] acquire the aeronautical data items listed above

directly from an FAA source; or, the USS may utilize a third-party intermediary provided

documentation from the third party is provided demonstrating the aeronautical data is

obtained from an official FAA source. Additionally, if a third-party intermediary is used,

the USS must [3.4.4c] prominently display the following text to the operator, “This

graphical representation [if displayed] / aeronautical data [if text] is for informational

purposes only. The operator is responsible for referring to an FAA official source for

NOTAM information relevant to this operation.”

Notices to Airmen (NOTAMs), including Temporary Flight Restrictions (TFRs), convey

many relevant sUAS restrictions. Special Use Airspaces (SUAs) may also apply to sUAS.

“Prohibited” and “Restricted” are important SUA types that generally do apply to sUAS.

(Note that Restricted SUAs also have associated schedules documenting when they are

active or “hot” – these schedules are published on sua.faa.gov and are partially included

in the SUA ArcGIS dataset.) The FAA wants to ensure that operators using LAANC are

aware of these potential restrictions. These performance rules offer several ways for

USSs to address these concerns.

Unless all applicable NOTAMs (including TFRs and manually readable NOTAMs) and

Prohibited/Restricted SUAs are completely processed by the USS from an FAA source as

a service to operators and presented to them, USSs must [3.4.4d] provide a hyperlink to

FAA sources of information for these restrictions. The notams.aim.faa.gov, tfr.faa.gov,

and sua.faa.gov sources listed above are recommended.

Note: Certain restrictions sources are known to be difficult to process, such as manually

readable NOTAMs (some with complex references to other sources of regulatory text).

USSs are advised that the links associated with [3.4.4d] above are a good way to ensure

compliance with these rules, even if only as a safety net after processing that is done

automatically for operators.

USSs may process NOTAMs (including TFRs) and SUAs, either in part or in whole, as

part of their service offering to operators. Some processing of SUAs is necessary to

https://notams.aim.faa.gov/notamSearch/
https://tfr.faa.gov/
https://sua.faa.gov/
https://adds-faa.opendata.arcgis.com/

16

FAA LAANC USS Performance Rules v4.0

comply with rules documented below. In addition to required geospatial data (see Section

3.2.2), the USS will also need to employ daylight calculations and other algorithms.

The USS must block certain types of operations within LAANC and advise the operator

concerning other types of operations. The USS must [3.4.4e] provide a clear indication

that a blocked operation does not have a valid authorization to fly through LAANC. The

table below identifies each type and the associated USS responsibilities. Note that each

row is an enumerated rule.

Table 3: USS Responsibilities for Certain Flight Restrictions

Rule Operation Type
USS

Responsibility
Notes

[3.4.4f]

Operations

exceeding 400

feet (§107.51b)

Block
This request type is not supported by

LAANC.

[3.4.4g]
Operations at

night (§107.29)
Block

USSs must employ a reasonable algorithm

for periods of nighttime excluding civil

twilight.

[3.4.4h]

Operations in an

NSUFR or the

DC FRZ

(§107.47)

Block

This request type is not supported by

LAANC. NSUFRs may be full-time or part-

time (see respective datasets). The DC FRZ

is full-time.

[3.4.4i]

Operations in a

Prohibited or

active Restricted

SUA (§107.45)

Block

This request type is not supported by

LAANC. USS may use active times from an

FAA source (see [3.4.4b]). In order to meet

this rule without the burden of processing

active times, USSs may block all Prohibited

and Restricted SUAs all the time.

[3.4.4j]

Operations at

civil twilight

(§107.29)

Advise

USSs must alert operators that during civil

twilight periods, operating an sUAS is only

permitted if the sUAS is lighted with anti-

collision lighting and is visible for at least 3

statute miles.

[3.4.4k]
Operations in a

TFR (§107.47)
Advise

Providing FAA link(s) per [3.4.4d]

minimally satisfies this rule. USSs may read

digital TFR’s and display them. Blocking is

permissible but not required.

[3.4.4l]

Operations in

another type of

SUA (MOA,

CFA, Warning,

Alert, etc.)

(§107.49)

Advise

Providing FAA link(s) per [3.4.4d]

minimally satisfies this rule. USSs may read

digital SUAs for these other types and

display them. Blocking is permissible but

not required.

17

FAA LAANC USS Performance Rules v4.0

Rule Operation Type
USS

Responsibility
Notes

[3.4.4m]

Operations

within 3NM of a

stadium

(§107.47)

Advise

At a minimum, USSs must alert users when

their operation is within 3NM of an FAA-

designated stadium and that operations are

not permitted within 1-hr before/after the

event time start/end. USSs are not required

to determine event times. USSs may offer

additional guidance (e.g., event times) on a

best-effort basis. Blocking is permissible but

not required.

3.4.5 Class E Surface Area Weather Ceiling Caveat

Due to the relatively lower minimums for VFR traffic in Class E airspace, additional

situational risks limit the validity of automatically approved authorizations provided via

LAANC. Specifically, automatic approvals obtained via LAANC are not valid in Class E

Surface Area airspace when the weather ceiling is less than 1,000 feet. (This is a

situational limitation of the authorization which cannot be known in advance of the actual

operation.) The USS must [3.4.5a] inform operators of the Class E limitation when it

applies to their planned operation. The USS should also assist the operator to access

relevant, reliable weather information. The authorization caveat is necessary to alert the

operator of the spacing rules in Class E airspace which allows for low flying aircraft

when a low weather ceiling exists.

3.4.6 LAANC Reference Codes

Every authorization referenced by the LAANC API has a reference code. The full

reference code is 12 characters long. The first 11 characters make up the base operation

reference code and the final character identifies one or more authorizations associated with

the operation (for a total of 12 characters). LAANC codes consist of digits (0-9) or letters

(A-Z, not case-sensitive, represented as capitals). The first three characters of a LAANC

code identify the USS (these codes are assigned by the FAA during onboarding). The

next eight characters identify the operation. The last character identifies an authorization

or requested authorization within the operation, of which there could be more than one.

The code format is illustrated below.

Figure 6: LAANC Code Format

DRU123456780

USS Code

Operation Code

Authorization Code

18

FAA LAANC USS Performance Rules v4.0

Authorization codes correspond to portions of an operation that are part of the same

planned flight but must be subdivided for various reasons (see Section 3.3.3). For

example, part of the operation might correspond to one facility and part to another. These

require separate authorizations and, therefore, at least two reference codes. With a way to

track authorizations as a subset of operations, LAANC can comprehend when different

authorizations are part of the same operation, which is beneficial for tracking and

managing whole operations.

The USS must [3.4.6a] assign unique reference codes for every applicable submission

(see ICD for details). The USS must [3.4.6b] make the reference code available to the

operator. Reference codes will be used in the event there is a need to communicate

directly with the operator or if the USS needs to interact with the FAA in any capacity.

A submitted operation with multiple associated authorizations (or authorization requests)

must [3.4.6c] correspond to submissions that sequentially end in “0”, “1”, …, “A”, “B”,

and so on through “Z”. In the exceedingly rare case that an operation has more than 36

authorizations, a new operation code should be started (which is not required to be

sequential).

Note: As each submission must use a unique reference code, codes can never be reused.

A code associated with an authorization does not necessarily mean that the authorization

is approved or valid. A LAANC reference code may refer to an authorization that is

requested, canceled, invalid, submitted but not confirmed, etc.

3.4.7 Operator Changes

The USS must [3.4.7a] offer the capability to modify the details of a planned operation if

such change does not invalidate the authorization or require Air Traffic Further

Coordination. For example, extending the duration of an automatically approved

authorization is an acceptable modification. The USS must [3.4.7b] submit such changes

to the FAA using the appropriate interface mechanism (see ICD).

Note: It is minimally acceptable for a USS to offer change capabilities by the operator

cancelling a previously approved authorization and constructing a new one to replace it.

Note that the LAANC ICD describes a more advanced method which preserves the

operation Reference Code.

3.4.8 Operator Canceled or Closed Authorizations

The USS must [3.4.8a] incorporate the capability for any previously submitted requests

or authorizations to be “canceled” by the operator, indicating the operation is no longer

planned. Since cancellation indicates that an operation will not be flown (in the future), it

can occur only prior to the operation start time.

The USS may offer the capability for the operator to close an operation indicating the

operation is complete prior to the submitted end time of the authorization.

19

FAA LAANC USS Performance Rules v4.0

3.4.9 Air Traffic Rescinded Authorizations

FAA personnel may rescind any previously approved authorization. “Rescind” means

that an authorization is nullified before it begins. Since an authorization can be rescinded

only before it begins, rescind can occur only prior to the operation start time.

Note: A similar function to “rescind,” but after the start time of the operation, is the

“terminate” function. Termination is not implemented in LAANC at this time. However,

Air Traffic may terminate an authorization verbally (Air Traffic contacts operator at the

phone number included in authorization).

Messages indicating rescinded authorizations will be initiated by the FAA and

communicated to the USS via mechanisms described in the ICD. Air Traffic cannot be

sure that the operator is aware of and responding to a rescinded authorization unless there

is acknowledgement from the operator. This acknowledgement is operationally vital to let

Air Traffic know that the operator is aware of the change in authorization status and does

not intend to fly. Once a rescind message is received, the USS must [3.4.9a] initiate

resolution with the operator upon receipt that the authorization is rescinded by informing

the operator via a standard communication method (e.g., Email or SMS are currently

acceptable methods). USSs must [3.4.9b] design their messaging and applications to

prompt operators in the application to acknowledge authorizations that are rescinded by

Air Traffic. Furthermore, the USS must [3.4.9c] provide the operator with a means to

acknowledge the rescinded authorization.

Note that Air Traffic may opt to call the operator directly, whether or not they rescind an

authorization through LAANC. Should a difference arise, any authorization information

provided verbally by Air Traffic supersedes prior authorization information conveyed via

LAANC.

3.4.10 Previous Submissions Becomes Invalid

When changes occur that could impact the approval status of previous submissions (e.g.,

change to UASFM, new NSUFR, etc.), the USS must [3.4.10a] review previous

submissions (regardless of approval status) that have not commenced and could be

affected by the change. This review should happen whenever an updated dataset is

downloaded or accessed.

For previous submissions that are no longer valid, the USS must [3.4.10b] initiate

resolution with the operator upon detection that the authorization is invalid by informing

the operator via a standard communication method (e.g., Email or SMS are currently

acceptable methods). USSs must [3.4.10c] design their messaging and applications to

prompt operators in the application to cancel authorizations that are no longer valid

whenever they exist. Furthermore, the USS must [3.4.10d] provide the operator with a

means to send an “invalid-cancel” message to Air Traffic for each invalid submission.

20

FAA LAANC USS Performance Rules v4.0

Note: The FAA may or may not detect the invalid status of an authorization before the

USS and may or may not send a “rescind” message. The USS are required to handle

invalid authorizations proactively and direct operators to cancel them so that they are

not flown regardless of actions that may be taken by Air Traffic or FAA systems.

3.5 14 CFR Part 107 Authorizations: Specific Provisions

Part 107 authorizations are provided via LAANC in accordance with 14 CFR Part

107.41. LAANC supports both auto-approved and Further Coordination types for

commercial authorizations. USSs may opt to include one and/or the other type in their

service offerings.

When Part 107 authorizations are provided, the USS must [3.5a] generate, display, and

store the following text (including the context-dependent information shown in brackets):

“[LAANC Reference Code / FAA Facility Code, Start Date & Time – End Date & Time,

Max Alt numft]: In accordance with Title 14 CFR Part 107.41, your operation is

authorized within the designated airspace and timeframe constraints. Altitude limits are

absolute values above ground level which shall not be added to the height of any

structures. This Authorization is subject to cancellation at any time upon notice by the

FAA Administrator or his/her authorized representative. This Authorization does not

constitute a waiver of any State law or local ordinance. [Name of operator] is the person

designated as responsible for the overall safety of UAS operations under this

Authorization. During UAS operations for on-site communication/recall, [name of

operator] shall be continuously available for direct contact at [contact phone number] by

Air Traffic. Remote pilots are responsible to check the airspace they are operating in and

comply with all restrictions that may be present in accordance with 14 CFR 107.45 and

107.49 (a)(2), such as restricted and Prohibited Airspace, Temporary Flight Restrictions,

etc. Operations are not authorized in Class E airspace when there is a weather ceiling less

than 1,000 feet AGL. If the UAS loses communications or loses its GPS signal, it must

return to a predetermined location within the operating area and land. The pilot in

command must abort the flight in the event of unpredicted obstacles or emergencies.”

Note: The “name of operator” is the name and contact information for the remote pilot

in command who is responsible for the operation during the planned operation period as

specified in 14 CFR Part 107.

“Start Date & Time” and “End Date & Time” must [3.5b] unambiguously include the

year, month, day, hour, minute, and time zone (or UTC).

Along with the text above, the USS is encouraged to include a graphical depiction of the

authorization boundary. This graphical depiction ensures that the operator knows the

scope of the authorization granted and can distinguish between related individual

authorizations. In some cases, the graphical depiction will also clarify that the

authorization does not apply to uncontrolled airspace.

21

FAA LAANC USS Performance Rules v4.0

The USS must [3.5c] provide a method for quick access to the operation-specific

authorization information (including text above) in a form that could be produced by the

operator to authorities if necessary.

3.6 49 U.S.C. § 44809 Authorizations: Specific Provisions

49 U.S.C. § 44809 authorizations are provided via LAANC in accordance with 49 U.S.C.

§ 44809. LAANC supports only the auto-approved type for limited recreational

authorizations. USSs may opt to include this type in their service offerings.

When limited recreational authorizations in accordance with 49 U.S.C. § 44809 are

provided, the USS must [3.6a] generate, display, and store the following text (including

the context-dependent information shown in brackets):

“[LAANC Reference Code / FAA Facility Code, Start Date & Time – End Date & Time,

Max Alt numft]: In accordance with 49 U.S.C. § 44809(a)(5), your operation is

authorized within the designated airspace and timeframe constraints. Altitude limits are

absolute values above ground level which shall not be added to the height of any

structures. This Authorization is subject to cancellation at any time upon notice by the

FAA Administrator or his/her authorized representative. This Authorization does not

constitute a waiver of any State law or local ordinance. [Name of operator] is the person

designated as responsible for the overall safety of UAS operations under this

Authorization. During UAS operations for on-site communication/recall, [name of

operator] shall be continuously available for direct contact at [contact phone number] by

Air Traffic. [Name of operator] is responsible to check the airspace in which the UAS

will be operated and comply with all restrictions that may be present in accordance with §

44809(a)(5), such as restricted and prohibited airspace, temporary flight restrictions, etc.

This authorization is subject to the following conditions: (1) operations are not authorized

in Class E surface area airspace when there is a weather ceiling less than 1,000 feet AGL;

(2) if the UAS loses communications or loses its GPS signal, it must return to a

predetermined location within the operating area and land; and (3) the person

manipulating the controls of the UAS must abort the flight in the event of unpredicted

obstacles or emergencies.”

Note: The “name of operator” is the name and contact information for the person who is

responsible for the operation during the planned operation period as specified in 49

U.S.C. § 44809.

“Start Date & Time” and “End Date & Time” must [3.6b] unambiguously include the

year, month, day, hour, minute, and time zone (or UTC).

Along with the text above, the USS is encouraged to include a graphical depiction of the

authorization boundary. This graphical depiction ensures that the operator knows the

scope of the authorization granted and can distinguish between related individual

22

FAA LAANC USS Performance Rules v4.0

authorizations. In some cases, the graphical depiction will also clarify that the

authorization does not apply to uncontrolled airspace.

The USS must [3.6c] provide a method for quick access to the operation-specific

authorization information (including text above) in a form that could be produced by the

operator to authorities if necessary.

3.7 Reasonable Filtering

LAANC must [3.7a] be reasonably protected from spurious submissions that do not align

with the intent of LAANC capabilities and associated legal requirements. Attempts

should be made to block illegitimate submissions (e.g., excessive or malicious).

USSs are encouraged to develop innovative means of protecting LAANC from being

misused. At a minimum, USSs must implement the following filtering:

• [3.7b] Block submissions with an authorization area larger, in maximum linear

extent, than 10 nautical miles.

Note: “Maximum linear extent” is the diameter for a circular area or the

maximum distance between any two points for a polygon area.

• [3.7c] Block any automatic approval submission that, if approved, would result in

more than ten authorizations for the same operator occurring at the same time.

• [3.7d] Block any Further Coordination request submission that, if approved,

would result in more than ten total authorizations or Further Coordination

requests for the same operator occurring at the same time.

• [3.7e] Block authorization submissions (automatic or Further Coordination) that

would require the operator to be more than 100 miles from their location per an

existing authorization for the same time.

Note: This rule relates to existing authorizations, not Further Coordination

requests. If an operator does not have a prior authorization for the same time,

they may make multiple simultaneous Further Coordination requests at larger

distances from each other (usually days in advance), allowing for alternatives in

case some are not approved.

Note: Minimum and maximum operational durations are constrained per the ICD.

3.8 Contingency Operations

If the FAA’s LAANC system is down or inaccessible for any reason, authorization

submissions must [3.8a] be considered temporarily incomplete. Authorization requests

cannot be considered successfully submitted until their receipt is indicated by a positive

acknowledgement from FAA systems. This approach ensures that the FAA has the

opportunity to check that submissions are valid and correct before they are used

operationally, as well as ensuring Air Traffic situational awareness.

However, during such outages, the USS can continue planning functions with operators

pending final completion once the FAA’s LAANC system is available. Many

authorization situations provide ample time for later resubmission prior to the start time

23

FAA LAANC USS Performance Rules v4.0

of the operation. For example, given a desired automatically approved authorization that

starts in 24 hours, there are many opportunities for digital resubmission before the flight

commences. The USS could inform the operator that the FAA’s LAANC system

interface is temporarily unavailable and they will be notified when the process is

complete (or should check back before flying).

In the event of protracted unavailability of the FAA’s LAANC system, USSs may inform

operators of other compliant mechanisms (such as requesting authorizations via non-

LAANC processes accessible from the FAA’s website).

3.9 Operations and Maintenance

Accurate responses to operations and maintenance queries are important. However,

perfect alignment in certain cases is not expected, for example due to message transit

times or typical processing delays.

3.9.1 System Health and Version(s) Check

To facilitate awareness, the FAA makes one or more health and version(s) API endpoints

available to USSs, which report the FAA’s operational status and system version(s) in

effect. A USS must not [3.9.1a] automatically call this endpoint with a period less than

one minute. (Endpoint calls that are individually, manually triggered are acceptable

without a rate limit, with the expectation that these constitute a much smaller load than

once per minute on average.)

The USS must [3.9.1b] make specified health and version(s) API endpoints available to

the FAA. The FAA will not automatically call this with a period less than one minute.

(Endpoint calls that are individually, manually triggered may occur without a rate limit,

with the expectation that these constitute a much smaller load than once per minute on

average.) Fields include:

• System status (up or down)

• Software / API version(s)

• Critical datasets and version(s)

See Attachment A for more detail.

Health and version information communicated to the ECC will not be shared outside the

FAA. A lack of response may be interpreted as a USS system outage.

Note: If USS endpoints do not respond in less than 30 seconds with one or more retries,

the FAA may not consider the endpoint available and interpret it as a system outage.

3.9.2 Operational Statistics

The FAA makes an operational statistics API endpoint available to USSs supporting

queries about the numbers of previously submitted operations. A USS must not [3.9.2a]

query the operational statistics endpoint with less than one minute between queries with

24

FAA LAANC USS Performance Rules v4.0

the exception that anytime the FAA returns an error code, a USS may submit a follow-up

query without concern for rate.

The USS must [3.9.2b] make a specified operational statistics API endpoint available to

the FAA. The FAA will not submit associated queries with less than one minute between

queries with the exception that anytime the USS returns an error code, the FAA may

submit a follow-up query without concern for rate. Operational statistics include:

• Counts of Part 107 submissions in different LAANC states (see Attachment B)

• Counts of Section 44809 submissions in different LAANC states (see Attachment

B)

• Counts of total calls and messages

See Attachment A for more detail.

Note: When calling the USS endpoint, the FAA will not include a start date of more than

30 days in the past.

3.9.3 Open Authorizations Queries

The FAA makes an open authorizations API endpoint available to USSs supporting

queries about what currently active and/or open authorizations fall into specified

categories. A USS must not [3.9.3a] query the open authorizations endpoint with less

than one minute between queries with the exception that anytime the FAA returns an

error code, a USS may submit a follow-up query without concern for rate.

The USS must [3.9.3b] make a specified open authorizations API endpoint available to

the FAA. The FAA will not submit associated queries with less than one minute between

queries with the exception that anytime the USS returns an error code, the FAA may

submit a follow-up query without concern for rate. Open authorization lists include:

• Reference codes of Part 107 auto-approved authorizations that are active

(issued and stop time has not been reached)

• Reference codes of Section 44809 auto-approved authorizations that are active

• Reference codes of Part 107 Further Coordination requests that are:

o Authorized and active

o Pending

o Rescinded awaiting acknowledgement

See Attachment A for more detail.

3.9.4 Operation History Queries

The FAA makes an operation history API endpoint available to USSs supporting queries

about the past transitions of a specific operation. A USS must not [3.9.4a] query the

operation history endpoint with less than one minute between queries with the exception

that anytime the FAA returns an error code, a USS may submit a follow-up query without

concern for rate.

The USS must [3.9.4b] make a specified operation history API endpoint available to the

FAA. The FAA will not submit associated queries with less than one minute between

25

FAA LAANC USS Performance Rules v4.0

queries with the exception that anytime the USS returns an error code, the FAA may

submit a follow-up query without concern for rate. Operation history includes:

• Submission type and category

• Date and Time of submission, approval, denial, and/or rescind (as applicable)

• Date and Time of change, close, and/or cancel (as applicable)

See Attachment A for more detail.

Note: When calling the USS endpoint, the FAA will not request operation history for an

operation that is more than 30 days past its termination state.

3.9.5 Manual Reporting and Auditing

The FAA reports LAANC outages, both scheduled and unscheduled, to the USSs and Air

Traffic users through the LAANC Enterprise Control Center (ECC). Outage information

is a critical resource for the FAA to manage incidents and inquiries concerning LAANC

capability functionality. The USS must [3.9.5a] notify the ECC of scheduled outages at

least 24 hours in advance. The USS must [3.9.5b] notify the ECC of unscheduled outages

within one hour of detection. The USS will be given contact information (i.e. email

address and phone number) of the ECC as part of the onboarding process. Outage status

communicated to the ECC will not be shared outside the FAA.

Note: The ECC outage notification can be manual or automated. The notification

preference is email, but a phone call is acceptable as well. The ECC will monitor USS

system status (see Section 3.9.1) and often will contact the USS directly upon identifying

a potential outage.

The USS must [3.9.5c] provide FAA user accounts to the FAA for the following

purposes:

1) Production Environment: monitoring of service functionality on a periodic basis

for quality assurance

2) Non-Production Environment: conduct onboarding testing as applicable

The FAA user accounts should be provided at no cost to the FAA. The FAA production

user account should be the same in nature as a normal operator account. The FAA

understands that USS models vary widely – “accounts” may be secured (not accessible to

the public), USS systems may be installed on site or on equipment, and different user

groups may be differentiated by location or customer base. Regardless of these variations,

the FAA must have access to user accounts. The FAA and USS will define appropriate

FAA user accounts as part of onboarding. Manual checks will be used to confirm

compliance with the USS rules and/or identify a need for re-onboarding in some cases

(for example, if service has changed significantly).

Additionally, the USS must [3.9.5d] make available LAANC data records to the FAA.

Examples of LAANC data records include, but not limited to, logging interactions of

users for operations submissions, operations (i.e. type, time of submission, geometry,

submission details including type, time of submission and any subsequent updates, etc.).

26

FAA LAANC USS Performance Rules v4.0

The USS must [3.9.5e] respond to the FAA request of the LAANC data records within 1

business day acknowledging the receipt of the request. Upon acknowledgement of

receipt of the FAA request, the FAA will work with the USS to determine a reasonable

response period for the USS to deliver the LAANC data records.

3.10 Data Protection Plan

In accordance with Article 22, Data Procedural Protections, of the LAANC

Memorandum of Agreement, the USS must [3.10a] develop and implement a Data

Protection Plan that is available to the FAA upon request (see Attachment E).

1

FAA LAANC USS Performance Rules v4.0

Attachment A: USS-FAA High-Level Exchange Model
The reference material below is intended to assist stakeholders in understanding,

planning, and scoping LAANC-related systems and services. Information items listed are

high-level and not technically exhaustive (additional data may be required). This material

is intended to be synchronized with the relevant ICD, but in any cases of perceived or

actual conflict, the ICD has precedence.

Auto-Approved Authorization
(USS Ą FAA)

Á Operator Name (first and last)
Á Operator Phone Number (during operation)
Á Start Date/Time (UTC)
Á Duration
Á Maximum Altitude (AGL)
Á Boundary Geometry (polygon or point/radius)
Á Authorizing Airport
Á UASFM Grids Touched (IDs and last edit dates)
Á Airspace Classes Touched
Á Registration Number (Optional)

Further Coordination Request
(USS Ą FAA)

Á Operator Name (first and last)
Á Operator Phone Number (during operation)
Á Start Date/Time (UTC)
Á Duration
Á Maximum Altitude (AGL)
Á Boundary Geometry (polygon or point/radius)
Á Authorizing Airport
Á UASFM Grids Touched (IDs and last edit dates)
Á Airspace Classes Touched
Á Safety Justification (text)
Á Registration Number (Optional)

Operation Action Response
(FAA Ą USS)

Á Type of Operation
Á Reference Code
Á Approved or Denied
Á Status Date Time

Operation Cancelled by Operator
(USS Ą FAA)

Á Operation Reference Code

2

FAA LAANC USS Performance Rules v4.0

Operation Closed by Operator
(USS Ą FAA)

Á Operation Reference Code

Operation Deleted by Operator
(USS Ą FAA)

Á Operation Reference Code

Operation Automatically Cancelled
(USS Ą FAA)

Á Operation Reference Code

Operation Cancelled (Invalid)
(USS Ą FAA)

Á Operation Reference Code

Authorization Rescinded
(FAA Ą USS)

Á Operation Reference Code

Authorization Acknowledged
(USS Ą FAA)

Operation Reference Code

System Health and Versions
(USS Ą FAA or FAA Ą USS)

Á System Status (UP or DOWN)
Á Codes (FAA only)
Á System Version
Á API Version
Á UASFM Dataset URL and Last Edit Date
Á Airspace Dataset URL and Last Edit Date
Á Airports Dataset URL and Last Edit Date
Á FT NSUFR Dataset URL and Last Edit Date
Á PT NSUFR Dataset URL and Last Edit Date
Á Stadiums Dataset URL and Last Edit Date
Á FRZ Dataset URL and Last Edit Date
Á SUA Dataset URL and Last Edit Date
Á Airspace Schedule Dataset URL and Last Edit
Date

3

FAA LAANC USS Performance Rules v4.0

Operation Statistics
(USS Ą FAA or FAA Ą USS)

Á Count of 107 Operations Submitted
Á Count of 107 Auto-Approved Submitted
Á Count of 107 Further Coordination Submitted
Á Count of 107 Further Coordination Approved
Á Count of 107 Further Coordination Denied
Á Count of Automatically Cancelled
Á Count of 107 Further Coordination Expired
Á Count of 107 Rescinded
Á Count of 107 Rescind Acknowledged
Á Count of 107 Cancelled
Á Count of 107 Invalid Cancel
Á Count of 107 Close
Á Count of 44809 Operations Submitted
Á Count of 44809 Auto-Approved Submitted
Á Count of 44809 Rescinded
Á Count of 44809 Rescind Acknowledged
Á Count of 44809 Cancelled
Á Count of 44809 Invalid Cancel
Á Count of 44809 Close
Á Count of Successful API Calls

Open Authorizations
(USS Ą FAA or FAA Ą USS)

Á List of open authorizations including:
Á Operation Reference Code
Á Submission Type (AA, FC)
Á Submission Category (107, 44809)
Á State (Authorized, Pending,

Rescinded_Awaiting)

Operation History
(USS Ą FAA or FAA Ą USS)

Á Submission Type (AA, FC)
Á Submission Category (107, 44809)
Á Submission Date and Time
Á Status (Authorized, Complete, Pending, Never

Authorized, De-Authorized, Rescinded_Awaiting)
Á Approval Date and Time (if applicable)
Á Denial Date and Time (if applicable)
Á Change Date and Time (if applicable)
Á Rescind Date and Time (if applicable)
Á Cancel Date and Time (if applicable)
Á Rescind Acknowledgement Date and Time (if

applicable)
Á Close Date and Time (if applicable)

No Operation
(USS Ą FAA)

Á Operation Reference Code

4

FAA LAANC USS Performance Rules v4.0

Attachment B: LAANC States and Transitions
The reference material below is intended to assist stakeholders in understanding

LAANC-related terminology concerning authorization processes. The information

provided here is high-level and may not be technically exhaustive. For example,

unsuccessful transitions are not shown and do not count (such as API rejections).

Authorized

Rescinded
Awaiting

Auto-Approved
Cases

Further
Coordination

Cases

Never
Authorized

Authorized Period
Complete

De-Authorized
(prior to start time)

bold = FAA event
italic = USS/operator event

* only άauthorizedέ
if confirmed by API

FC
Pending

5

FAA LAANC USS Performance Rules v4.0

State definitions:

State Definition

Authorized Approved authorization that has not yet finished

Authorized Period

Complete

Approved authorization that has finished at its originally

submitted end time or by an operator action indicating the

authorization is closed

FC Pending Active request has not yet been approved or denied

Never Authorized Authorization request was denied, expired, or auto canceled

De-Authorized Authorization or request was canceled before starting (note:

would have previously been a different status, such as FC

Pending)

Rescinded Awaiting Authorization rescinded and acknowledgement/cancellation

needed from operator)

Event Responsibility Matrix:

Events Operator USS LAANC ATM

Submit V V

Reject V

Change V V

Approve V V

Deny V

Invalidate V

Rescind V

Expire V

Cancel / Close /

Acknowledge

V V

Auto Cancel V

6

FAA LAANC USS Performance Rules v4.0

Attachment C: Upgrade Onboarding Timelines

Approved LAANC USSs are required to complete Upgrade Onboarding for the most-

recent FAA approved version of the Performance Rules. Per MOA Section 2.3.2.2, USSs

are given the opportunity to review new rules and raise objections and/or concerns about

the changes. Once objections and/or concerns, if any are made, are adjudicated by the

FAA, the new rules are automatically incorporated as an attachment and the upgrade

process begins.

USSs are required to demonstrate the capability to provide LAANC services on all

available product configuration and platforms (e.g., Web-Based application, Android/iOS

application, etc.) to verify compliance of all LAANC Performance Rules.

Failure to successfully complete Upgrade Onboarding and demonstrate compliance to the

Performance Rules will result in suspension of the USS to provide LAANC services.

The diagram below provides a nominal timeline in the event a USS is unable to

demonstrate compliance to the Performance Rules.

7

FAA LAANC USS Performance Rules v4.0

Attachment D: FAA Quality Assurance Process

The FAA has initiated a LAANC Quality Assurance (QA) and Quality of Service with

UAS Service Suppliers, with a goal of a shared participation in and awareness of whether

the end-to-end service being provided by the FAA-USS partnership is functioning in the

manner in which it is intended. The FAA will perform Quality of Service and QA checks

on a periodic basis to enable identification of any product delta since the last onboarding

checkout that may affect compliance with the Performance Rules. A listing of core Rules

is available upon request.

FAA Quality Assurance – Overview

The diagram below provides a high-level overview of the FAA Quality Assurance

process. The intent of the process is to identify any product deltas since the last

onboarding checkout that may affect compliance with the Performance Rules.

• Monitor
• Report
• Check

Compliance

• Correct
• Restore

No

Detect Rules
Violation or Outage

Yes

Normal Ops Service Anomaly Service Restoration

Process Flow: Proceed

Process Flow: Loop

8

FAA LAANC USS Performance Rules v4.0

Approach to Rules Violations

USSs must comply with the current USS Performance Rules, specifically LAANC MOA

Article 2.3.2.2. USSs are encouraged to proactively self-report detected violations to

avoid potential FAA action. The FAA will act if a Rules violation is identified and

confirmed. The table below identifies guidelines the FAA has defined for severity and

actions taken.

Violation Severity Examples FAA Action USS Action

High

(potential safety

impact)

• Violation of core

authorization rules

• Contact USS

• Suspend service

• Correct

• Re-onboard

Medium

(potential workload

impact)

• Violation of non-core rules

• Introduction of new

product w/o onboarding

• Output of misleading

information to operators

• Issue warning to

USS

• Suspend service*

• Correct

• Re-onboard*

Low

(minimal impact)

• Incorrect number of API

calls

• Incorrect spelling of

authorization text

• Notify USS • Correct

N/A

• Service outage • Confirm with

USS

• Report internally

• None

* If necessary

9

FAA LAANC USS Performance Rules v4.0

Attachment E: Data Protection Plan Description
The Data Protection Plan provides a detailed description as to how the USS

implements the following required LAANC Data procedural protections for UAS

operators, recognizing rights UAS operators have in their LAANC Data:

1. Identify to the UAS operator and to FAA, in plain language and in a

conspicuous location:

a. all LAANC Data the USS is collecting from the UAS operator;

b. for how long the LAANC Data will be retained;

c. with whom the USS shares LAANC Data for UAS operators who

 opt-in to such LAANC Data sharing pursuant to paragraph 2 below;

d. all intended uses of the LAANC Data; and

e. any intellectual property rights the USS claims in the LAANC Data

created by the UAS operator or derived from UAS operator-created

LAANC Data.

2. Provide a mechanism that informs the UAS operator of USS’s data usage and

security policies related to the sharing of LAANC Data, and allow for the UAS

operator to affirmatively agree to the sharing of LAANC Data through the

UAS operator’s decision to use the services offered by the USS:

a. The Data Protection Plan must provide that the USS may share

LAANC Data with the FAA pursuant to law, federal regulation, the

LAANC Memorandum of Agreement, or these Performance Rules.

This includes, without limitation, the information described in the ICD

version in effect.

3. Allow UAS operators a method to access or request a copy of their LAANC

Data collected by the USS, and to request its destruction. Upon receipt of the

request from the operator, the USS must destroy the LAANC Data as

requested.

4. Identify internal operating documents that implement procedures or

policies in compliance with Articles 19, 20, and 21.

The Data Protection Plan will cover all LAANC Data as defined in Article 1, Parties &

Definitions, of the LAANC Memorandum of Agreement.

